

U.S. Department of Justice
Washington, DC 20530

Supplemental Statement
Pursuant to the Foreign Agents Registration Act of 1938, as amended

For Six Month Period Ending April 30, 2019
(Insert date)

I - REGISTRANT

1. (a) Name of Registrant (b) Registration No.
Greenberg Traurig, LLP 5712

(c) Business Address(es) of Registrant
2101 L Street, NW
Suite 1000
Washington, DC 20037

2. Has there been a change in the information previously furnished in connection with the following?

- (a) If an individual:
 - (1) Residence address(es) Yes No
 - (2) Citizenship Yes No
 - (3) Occupation Yes No
- (b) If an organization:
 - (1) Name Yes No
 - (2) Ownership or control Yes No
 - (3) Branch offices Yes No

(c) Explain fully all changes, if any, indicated in Items (a) and (b) above.

Philadelphia office relocated to the following address:
1717 Arch Street
Suite 400
Philadelphia, PA 19103

Greenberg Traurig, LLP opened up an office in Minnesota located at:
90 South 7th Street, Suite 3500
Minneapolis, MN 55402

IF THE REGISTRANT IS AN INDIVIDUAL, OMIT RESPONSE TO ITEMS 3, 4, AND 5(a).

3. If you have previously filed Exhibit C¹, state whether any changes therein have occurred during this 6 month reporting period.

Yes No

If yes, have you filed an amendment to the Exhibit C? Yes No

If no, please attach the required amendment.

¹ The Exhibit C, for which no printed form is provided, consists of a true copy of the charter, articles of incorporation, association, and by laws of a registrant that is an organization. (A waiver of the requirement to file an Exhibit C may be obtained for good cause upon written application to the Assistant Attorney General, National Security Division, U.S. Department of Justice, Washington, DC 20530.)

4. (a) Have any persons ceased acting as partners, officers, directors or similar officials of the registrant during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Position	Date Connection Ended
See attached.		

(b) Have any persons become partners, officers, directors or similar officials during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Residence Address	Citizenship	Position	Date Assumed
See attached.				

5. (a) Has any person named in Item 4(b) rendered services directly in furtherance of the interests of any foreign principal?

Yes No

If yes, identify each such person and describe the service rendered.

(b) During this six month reporting period, has the registrant hired as employees or in any other capacity, any persons who rendered or will render services to the registrant directly in furtherance of the interests of any foreign principal(s) in other than a clerical or secretarial, or in a related or similar capacity? Yes No

Name	Residence Address	Citizenship	Position	Date Assumed

(c) Have any employees or individuals, who have filed a short form registration statement, terminated their employment or connection with the registrant during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Date Terminated

(d) Have any employees or individuals, who have filed a short form registration statement, terminated their connection with any foreign principal during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Foreign Principal	Date Terminated
Charlie Bass	Senior Director	KRG	11/1/2019

6. Have short form registration statements been filed by all of the persons named in Items 5(a) and 5(b) of the supplemental statement?

Yes No

If no, list names of persons who have not filed the required statement.

NA

II - FOREIGN PRINCIPAL

7. Has your connection with any foreign principal ended during this 6 month reporting period? Yes No
If yes, furnish the following information:

Foreign Principal	Date of Termination
-------------------	---------------------

8. Have you acquired any new foreign principal(s)² during this 6 month reporting period? Yes No
If yes, furnish the following information:

Name and Address of Foreign Principal(s)	Date Acquired
Secretaria de Economia Ave Pachuca #189, Col. Hipodromo Condesa, Ciudad de Mexico CP061 140 Mexico	April 15, 2019
Republic of Liberia P.O. Box. 9001, Capitol Hill, Monrovia, Republic of Liberia	March 26, 2019

9. In addition to those named in Items 7 and 8, if any, list foreign principal(s)² whom you continued to represent during the 6 month reporting period.

Secretaría de Agricultura y Desarrollo Rural (SADER) formerly known as Secretaria de Agricultura Ganderia,
Desarrollo rural, Pesca y Alimentacio (SAGARPA)
Kurdistan Regional Government (KRG)
Republic of Turkey
Ministry of Justice of the Republic of Kazakhstan
Ashanti Kingdom
Republic of Liberia

10. (a) Have you filed exhibits for the newly acquired foreign principal(s), if any, listed in Item 8?

Exhibit A ³	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
Exhibit B ⁴	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>

If no, please attach the required exhibit.

- (b) Have there been any changes in the Exhibits A and B previously filed for any foreign principal whom you represented during this six month period? Yes No

If yes, have you filed an amendment to these exhibits? Yes No

If no, please attach the required amendment.

Exhibit B to adjust name for SAGARPA to revised name under new Mexican Administration to Secretaria de Agricultura y Desarrollo Rural SADER. See attached.

² The term "foreign principal" includes, in addition to those defined in Section 1(b) of the Act, an individual organization any of whose activities are directly or indirectly supervised, directed, controlled, financed, or subsidized in whole or in major part by a foreign government, foreign political party, foreign organization or foreign individual. (See Rule 100(a) (9)). A registrant who represents more than one foreign principal is required to list in the statements he files under the Act only those principals for whom he is not entitled to claim exemption under Section 3 of the Act. (See Rule 208.)

³ The Exhibit A, which is filed on Form NSD-3, sets forth the information required to be disclosed concerning each foreign principal.

⁴ The Exhibit B, which is filed on Form NSD-4, sets forth the information concerning the agreement or understanding between the registrant and the foreign principal.

III - ACTIVITIES

11. During this 6 month reporting period, have you engaged in any activities for or rendered any services to any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, identify each foreign principal and describe in full detail your activities and services:

See attached.

-
12. During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity⁵ as defined below? Yes No

If yes, identify each such foreign principal and describe in full detail all such political activity, indicating, among other things, the relations, interests and policies sought to be influenced and the means employed to achieve this purpose. If the registrant arranged, sponsored or delivered speeches, lectures or radio and TV broadcasts, give details as to dates, places of delivery, names of speakers and subject matter.

See attached.

-
13. In addition to the above described activities, if any, have you engaged in activity on your own behalf which benefits your foreign principal(s)? Yes No

If yes, describe fully.

⁵ "Political activity," as defined in Section 1(o) of the Act, means any activity that the person engaging in believes will, or that the person intends to, in any way influence any agency or official of the Government of the United States or any section of the public within the United States with reference to formulating, adopting or changing the domestic or foreign policies of the United States or with reference to political or public interests, policies, or relations of a government of a foreign country or a foreign political party.

IV - FINANCIAL INFORMATION

14. (a) **RECEIPTS-MONIES**

During this 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal, any contributions, income or money either as compensation or otherwise? Yes No

If no, explain why.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies.⁶

Date	From Whom	Purpose	Amount
See attached.			

\$1,504,013.54

Total

(b) **RECEIPTS - FUNDRAISING CAMPAIGN**

During this 6 month reporting period, have you received, as part of a fundraising campaign⁷, any money on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, have you filed an Exhibit D⁸ to your registration? Yes No

If yes, indicate the date the Exhibit D was filed. Date _____

(c) **RECEIPTS-THINGS OF VALUE**

During this 6 month reporting period, have you received any thing of value⁹ other than money from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal?

Yes No

If yes, furnish the following information:

Foreign Principal	Date Received	Thing of Value	Purpose
-------------------	---------------	----------------	---------

^{6, 7} A registrant is required to file an Exhibit D if he collects or receives contributions, loans, moneys, or other things of value for a foreign principal, as part of a fundraising campaign. (See Rule 201(e)).

⁸ An Exhibit D, for which no printed form is provided, sets forth an account of money collected or received as a result of a fundraising campaign and transmitted for a foreign principal.

⁹ Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

15. (a) DISBURSEMENTS-MONIES

During this 6 month reporting period, have you

- (1) disbursed or expended monies in connection with activity on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No
- (2) transmitted monies to any such foreign principal? Yes No

If no, explain in full detail why there were no disbursements made on behalf of any foreign principal.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies, including monies transmitted, if any, to each foreign principal.

Date	To Whom	Purpose	Amount
See attached.			

588,341.45

Total

(b) DISBURSEMENTS-THINGS OF VALUE

During this 6 month reporting period, have you disposed of anything of value¹⁰ other than money in furtherance of or in connection with activities on behalf of any foreign principal named in Items 7, 8, or 9 of this statement?

Yes No

If yes, furnish the following information:

Date	Recipient	Foreign Principal	Thing of Value	Purpose
------	-----------	-------------------	----------------	---------

(c) DISBURSEMENTS-POLITICAL CONTRIBUTIONS

During this 6 month reporting period, have you from your own funds and on your own behalf either directly or through any other person, made any contributions of money or other things of value¹¹ in connection with an election to any political office, or in connection with any primary election, convention, or caucus held to select candidates for political office?

Yes No

If yes, furnish the following information:

Date	Amount or Thing of Value	Political Organization or Candidate	Location of Event
------	--------------------------	-------------------------------------	-------------------

See attached.

^{10, 11} Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

V - INFORMATIONAL MATERIALS

16. (a) During this 6 month reporting period, did you prepare, disseminate or cause to be disseminated any informational materials?¹²

Yes No

If Yes, go to Item 17.

(b) If you answered No to Item 16(a), do you disseminate any material in connection with your registration?

Yes No

If Yes, please forward the materials disseminated during the six month period to the Registration Unit for review.

17. Identify each such foreign principal.

18. During this 6 month reporting period, has any foreign principal established a budget or allocated a specified sum of money to finance your activities in preparing or disseminating informational materials? Yes No

If yes, identify each such foreign principal, specify amount, and indicate for what period of time.

19. During this 6 month reporting period, did your activities in preparing, disseminating or causing the dissemination of informational materials include the use of any of the following:

- Radio or TV broadcasts Magazine or newspaper Motion picture films Letters or telegrams
 Advertising campaigns Press releases Pamphlets or other publications Lectures or speeches
 Other (*specify*) _____

Electronic Communications

- Email
 Website URL(s): _____
 Social media websites URL(s): _____
 Other (*specify*) _____

20. During this 6 month reporting period, did you disseminate or cause to be disseminated informational materials among any of the following groups:

- Public officials Newspapers Libraries
 Legislators Editors Educational institutions
 Government agencies Civic groups or associations Nationality groups
 Other (*specify*) _____

21. What language was used in the informational materials:

- English Other (*specify*) _____

22. Did you file with the Registration Unit, U.S. Department of Justice a copy of each item of such informational materials disseminated or caused to be disseminated during this 6 month reporting period? Yes No

23. Did you label each item of such informational materials with the statement required by Section 4(b) of the Act?

Yes No

¹² The term informational materials includes any oral, visual, graphic, written, or pictorial information or matter of any kind, including that published by means of advertising, books, periodicals, newspapers, lectures, broadcasts, motion pictures, or any means or instrumentality of interstate or foreign commerce or otherwise. Informational materials disseminated by an agent of a foreign principal as part of an activity in itself exempt from registration, or an activity which by itself would not require registration, need not be filed pursuant to Section 4(b) of the Act.

VI - EXECUTION

In accordance with 28 U.S.C. § 1746, the undersigned swear(s) or affirm(s) under penalty of perjury that he/she has (they have) read the information set forth in this registration statement and the attached exhibits and that he/she is (they are) familiar with the contents thereof and that such contents are in their entirety true and accurate to the best of his/her (their) knowledge and belief, except that the undersigned make(s) no representation as to truth or accuracy of the information contained in the attached Short Form Registration Statement(s), if any, insofar as such information is not within his/her (their) personal knowledge.

(Date of signature)	(Print or type name under each signature or provide electronic signature ¹³)	
<u>May 31, 2019</u>	<u>/s/ Irwin Altschuler</u>	eSigned
<u>May 31, 2019</u>	<u>/s/ Joe Reeder</u>	eSigned
<u>May 31, 2019</u>	<u>/s/ Rob Mangas</u>	eSigned
<u>May 31, 2019</u>	<u>/s/ Jason Kislin</u>	eSigned

¹³ This statement shall be signed by the individual agent, if the registrant is an individual, or by a majority of those partners, officers, directors or persons performing similar functions, if the registrant is an organization, except that the organization can, by power of attorney, authorize one or more individuals to execute this statement on its behalf.

Supplemental Filing for Greenberg Traurig, LLP ending April 30, 2019
Registrant Number 5712
Attachment 4(A)

Have any persons ceased acting as partners, officers, directors or similar officials during this 6 month reporting period?

Yes

NAME	OFFICE	DATE DEPARTED	POSITION
Manno, Felicia V.	Chicago	11/02/18	SHAREHOLDER
Markman, David P.	Los Angeles	11/09/18	SHAREHOLDER
Katz, Leslie R.	San Francisco	11/21/18	SHAREHOLDER
Jones, Clive	London	11/23/18	SHAREHOLDER
Sanchez, Israel I.	Miami	12/01/18	SHAREHOLDER
Tenen, Jeffrey S.	Miami	12/01/18	SHAREHOLDER
Brown, Paul J.	Houston	12/22/18	SHAREHOLDER
Jacxsens, Christiana C.	Atlanta	12/31/18	SHAREHOLDER
Livingston, Gene	Sacramento	12/31/18	SHAREHOLDER
Bass, Hilarie	Miami	12/31/18	SHAREHOLDER
Brogan, Francis B.	Ft. Lauderdale	12/31/18	SHAREHOLDER
Becerra, Jacqueline	Miami	01/02/19	SHAREHOLDER
Burnham, Rebecca L.	Phoenix	01/01/19	SHAREHOLDER
Thompson, Robert	Denver	01/01/19	SHAREHOLDER
Tobor, Ben D.	Houston	01/01/19	SHAREHOLDER
Levy, Sara	Fort Lauderdale	01/18/19	SHAREHOLDER
Batista, David O.	Fort Lauderdale	01/18/19	SHAREHOLDER
Weiss, Terry R.	Atlanta	01/18/19	SHAREHOLDER
Connaughton, Ali	Washington D.C.	01/22/19	SHAREHOLDER
Mukasey, Marc L.	New York	01/27/19	SHAREHOLDER
Wexler, Robert I.	New Jersey	02/01/19	SHAREHOLDER
Evans, Camille M.	Orlando	02/08/19	SHAREHOLDER
Guerino, Anthony M.	Houston	02/08/19	SHAREHOLDER
Frenchman, Robert S.	New York	02/12/19	SHAREHOLDER
Cantor, Lorne S.	Miami	02/15/19	SHAREHOLDER
Kanter, Evan A.	Miami	02/15/19	SHAREHOLDER
Sharp, Cate	London	02/08/19	SHAREHOLDER
White, Andrew T.	Chicago	02/19/19	SHAREHOLDER
Entin, Seth J.	Miami	02/19/19	SHAREHOLDER
Seiden, Daniel B.	Phoenix	02/24/19	SHAREHOLDER
Samek, Joshua M.	Miami	02/25/19	SHAREHOLDER
Rao, Weisun	Chicago	02/28/19	SHAREHOLDER
Sklaroff, Jeffrey B.	New York	03/01/19	SHAREHOLDER

Supplemental Filing for Greenberg Traurig, LLP ending April 30, 2019
Registrant Number 5712
Attachment 4(A)

Have any persons ceased acting as partners, officers, directors or similar officials during this 6 month reporting period?

Yes

NAME	OFFICE	DATE DEPARTED	POSITION
Guzzino, Marlene C.	New York	03/08/19	SHAREHOLDER
Zaragoza, Kevin	New York	03/08/19	SHAREHOLDER
Foslid, Adam	Miami	03/18/19	SHAREHOLDER
Ross, Ian M.	Miami	03/18/19	SHAREHOLDER
Kolaya, Tim A.	Miami	03/18/19	SHAREHOLDER
Vojinovic, Jelena	Philadelphia	03/21/19	SHAREHOLDER
Neighbors, Kenneth M.	Atlanta	03/24/19	SHAREHOLDER
Schnapp, Mark P.	Miami	03/31/19	SHAREHOLDER
Black, David W.	Dallas	03/31/19	SHAREHOLDER
Bournazian, J. David	Orange County	04/08/19	SHAREHOLDER
MacLeod, Scott R.	Orlando	04/15/19	SHAREHOLDER
Zinober, Peter W.	Tampa	04/30/19	SHAREHOLDER

Supplemental filing for Greenberg Traurig, LLP ending April 30, 2019

Registrant Number 5712

Amendment 4B

Have persons become partners, officers, directors or similar officials during this 6 month reporting period?

Yes

NAME	OFFICE	DATE OF HIRE/ PROMOTED	POSITION	Address	Address	City	State Code	Zip Code	Citizenship
Cordero, Lazaro Frank	Miami	11/26/18	SHAREHOLDER	10555 SW 58 Street		Miami	FL	33173	USA
Doellinger, Chad J.	Chicago	11/02/18	SHAREHOLDER	5102 S.W. Blaire Mont Road		Bentonville	AR	72713	USA
Woolsey, Thomas	Dallas	11/06/18	SHAREHOLDER	1109 Hadrian Court		Irving	TX	75062	USA
Yates, David R.	Atlanta	11/01/18	SHAREHOLDER	2050 Springlake Court NW		Atlanta	GA	30318	USA
Choi, Dongdoo	Seoul	11/01/18	SHAREHOLDER	23F, Soutel Finance Center	136, Sejong-dareo	Jung-Gu Seoul	Korea		Korean
Eaton, Benjamin	London	11/05/18	SHAREHOLDER	The Shard Level 8	32 London Bridge St	London	SE19SG	UK	British
Pal, Partha Sarathi	London	11/26/18	SHAREHOLDER	The Shard Level 8	32 London Bridge St	London	SE19SG	UK	British
Schwaab, Andrew B.	Silicon Valley	11/19/18	SHAREHOLDER	903 Laurel Avenue		Menlo Park	CA	94025	USA
Johnson, Stanton E.	Phoenix	11/28/18	SHAREHOLDER	2251 N. 32nd Street	Lot 14	Mesa	AZ	85213	USA
Olvera Jimenez, Edgar	Mexico	12/03/18	SHAREHOLDER	Reforma No 265 PH1	Colonia Cuahtemoc	Mexico D. F.	C.P 06500		Mexican
Hopper, Carol Jane	London	12/03/18	SHAREHOLDER	The Shard Level 8	32 London Bridge St	London	SE19SG	UK	British
Reagan, Leanne Michelle	Miami	12/03/18	SHAREHOLDER	417 Barbarossa Avenue		Coral Gables	FL	33146	USA
Tang, Niya	New York	12/10/18	SHAREHOLDER	127 East 30th Street	14D	New York	NY	10016	USA
Natali, Jessica	Philadelphia	12/10/18	SHAREHOLDER	1716 Stocton Road		Meadowbrook	PA	19046	USA
Friedman, Benjamin M.	Albany	01/01/19	SHAREHOLDER	8 Somerset Drive		Glenmont	NY	12077	USA
Gearan, Jack	Boston	01/01/19	SHAREHOLDER	153 Washington Street		Wellesley	MA	02481	USA
Insogna, Nicholas A.	Boston	01/01/19	SHAREHOLDER	14 Winston Rd.		Norfolk	MA	02056	USA
Burkow, Ian	Chicago	01/01/19	SHAREHOLDER	722 W. Aldine Ave	Apt. 2W	Chicago	IL	60657	USA
Franklin, David A.	Chicago	01/01/19	SHAREHOLDER	1155 W. Armitage	Apt. 209	Chicago	IL	60614	USA
Giroux, Jonathan E.	Chicago	01/01/19	SHAREHOLDER	2130 W Homer St.		Chicago	IL	60647	USA
Hanson, Cara Q.	Chicago	01/01/19	SHAREHOLDER	2847 North Halsted	Unit 202	Chicago	IL	60657	USA
Ralph, Elizabeth S.	Chicago	01/01/19	SHAREHOLDER	3509 W. Melrose St.		Chicago	IL	60618	USA
Basile, Todd	Dallas	01/01/19	SHAREHOLDER	6223 McCommas Blvd		Dallas	TX	75214	USA
Lippa, Jeffrey M.	Denver	01/01/19	SHAREHOLDER	3383 Ulster Street		Denver	CO	80238	USA
Vasquez, Adelaida	Houston	01/01/19	SHAREHOLDER	1502 Northwood		Houston	TX	77009	USA
Davis, Michael	Los Angeles	01/01/19	SHAREHOLDER	939 S. Hill St	Apt 715	Los Angeles	CA	90015	USA
Farrell, Ashley	Los Angeles	01/01/19	SHAREHOLDER	3200 N. Poinsettia Ave.		Manhattan Beach	CA	90266	USA
Friedrich, Matthew	Los Angeles	01/01/19	SHAREHOLDER	854 N. Bundy Drive		Los Angeles	CA	90049	USA
Dodd, John R.	Miami	01/01/19	SHAREHOLDER	41 SE 5th ST APT 510		Miami	FL	33131	USA
Spahn, Eva M.	Miami	01/01/19	SHAREHOLDER	13575 SW 74th Avenue		Pinecrest	FL	33156	USA
Scher, Andrew W.	New Jersey	01/01/19	SHAREHOLDER	6 Wellesley Road		Montclair	NJ	07043	USA
Dumas, Brandilyn	New York	01/01/19	SHAREHOLDER	54 East 118th Street	Apt. 2	New York	NY	10035	USA
Harrison, Joel C.	New York	01/01/19	SHAREHOLDER	175 Kent Avenue	Apt. 306	Brooklyn	NY	11249	USA
Surprenant, Jennifer A.	New York	01/01/19	SHAREHOLDER	225 West 14th Street	Apt. 2D	New York	NY	10011	USA
Kim, Irene P.	Orange County	01/01/19	SHAREHOLDER	3161 Michelson Drive	Suite 1000	Irvine	CA	92612	USA
Baker, Colin	Orlando	01/01/19	SHAREHOLDER	3795 Derran Lane		Orlando	FL	32814	USA
Crenshaw, Jay	Orlando	01/01/19	SHAREHOLDER	11400 Willow Stowe Lane		Windermere	FL	34786	USA
Kirn, Jillian C.	Philadelphia	01/01/19	SHAREHOLDER	768 North 22nd Street		Philadelphia	PA	19130	USA
Rymer, Nataliya	Philadelphia	01/01/19	SHAREHOLDER	1715 Green Valley Road		Havertown	PA	19083	USA

Supplemental filing for Greenberg Traurig, LLP ending April 30, 2019

Registrant Number 5712

Amendment 4B

Have persons become partners, officers, directors or similar officials during this 6 month reporting period?

Yes

NAME	OFFICE	DATE OF HIRE/ PROMOTED	POSITION	Address	Address	City	State Code	Zip Code	Citizenship
Kim, Jane	San Francisco	01/01/19	SHAREHOLDER	1642 Bancroft Way		Berkeley	CA	94703	USA
Li, Lisa	San Francisco	01/01/19	SHAREHOLDER	1117 Curtis Street		Albany	CA	94706	USA
Ellison, Dawn	Washington DC	01/01/19	SHAREHOLDER	4126 34th St. N.		Arlington	VA	22207	USA
Bodelier, Marijn	Amsterdam	01/01/19	SHAREHOLDER	1017 Ps Amsterdam	PO Box 75306 1070A HA	Amsterdam	Neatherland	Dutch	
Case, Charles E.	London	01/01/19	SHAREHOLDER	The Shard Level 8	32 London Bridge St	London	SE19SG	UK	British
Maher, Emma	London	01/01/19	SHAREHOLDER	The Shard Level 8	32 London Bridge St	London	SE19SG	UK	British
Woolston, Daniel M.	London	01/01/19	SHAREHOLDER	The Shard Level 8	32 London Bridge St	London	SE19SG	UK	British
Thompson, Charles O.	San Francisco	01/01/19	SHAREHOLDER	6 Lilac Ave.		Kentfield	CA	94904	USA
Black, Kathleen M.	Miami	01/02/19	SHAREHOLDER	1900 SW 2nd Ave		Miami	FL	33129	USA
Prey, Rose Cordero	New York	01/14/19	SHAREHOLDER	106 Carson Road		Princeton	NJ	08540	USA
Oliver, Larry Scott	Silicon Valley	01/15/19	SHAREHOLDER	PO Box 620776		Woodside	CA	94062	USA
Treistman, Carlos	Houston	02/01/19	SHAREHOLDER	5560 Sugar Hill		Houston	TX	77056	USA
Fisco, Michael B.	Minneapolis	02/04/19	SHAREHOLDER	8700 Legends Club Drive		Prior Lake	MN	55372	USA
Krauss, Michael	Minneapolis	02/04/19	SHAREHOLDER	5010 Arden Avenue		Edina	MN	55424	USA
Nand, Arleen	Minneapolis	02/04/19	SHAREHOLDER	16801 Enclave Circle		Eden Prairie	MN	56347	USA
Witkowski, Brian	Chicago	02/13/19	SHAREHOLDER	713 North Fernandez Avenue		Arlington Heights	IL	60004	USA
Bloch, Elizabeth G.	Austin	02/13/19	SHAREHOLDER	507 Sacramento #1		Austin	TX	78704	USA
Treistman, Katherine	Houston	02/15/19	SHAREHOLDER	5560 Sugar Hill		Houston	TX	77056	USA
Simonetti, Lisa	Los Angeles	02/19/19	SHAREHOLDER	13025 Addison Street		Sherman Oaks	CA	91423	USA
Long, Robert	Dallas	02/25/19	SHAREHOLDER	7965 Vermillion Avenue		Frisco	TX	75034	USA
Kemp, Timothy V.	Washington DC	03/05/19	SHAREHOLDER	1013 Greenwich Park		Nashville	TN	37215	USA
Kim, John	New York	03/25/19	SHAREHOLDER	23410 38th Drive		Little Neck	NY	11363	USA
King, Robert A.	Atlanta	04/01/19	SHAREHOLDER	440 Autry Ridge Drive		Alpharetta	GA	30022	USA
Rice, Patrick	New York	04/01/19	SHAREHOLDER	579 Spruce Lane		Franklin Lakes	NJ	07417	USA
Howe, Eric J.	Minneapolis	04/01/19	SHAREHOLDER	5117 Garfield Avenue		Minneapolis	MN	55419	USA
Lipshitz, Doron	New York	04/11/19	SHAREHOLDER	26 Sunset Road		Livingston	NJ	07039	USA
Baird, Stephen R.	Minneapolis	04/16/19	SHAREHOLDER	7918 Orchid Lane North		Maple Grove	MN	55311	USA
Krummen, Craig S.	Minneapolis	04/16/19	SHAREHOLDER	467 Holly Avenue		St. Paul	MN	55102	USA
Blofield, Tiffany A.	Minneapolis	04/16/19	SHAREHOLDER	660 North Second Street	Unit 122	Minneapolis	MN	55401	USA
Scalia, John F.	No. Virginia	04/29/19	SHAREHOLDER	1350 Beverly Rd.		McLean	VA	22101	USA
Kuo, Vivian S.	Washington DC	04/29/19	SHAREHOLDER	2740 34th Place NW		Washington	DC	20007	USA

Attachment Supplemental Filing ending April 30, 2019

Question 11

Registration 5712

11. During this 6 month reporting period, have you engaged in any activities for or rendered any services to any foreign principal named in Items 7, 8, or 9 of this statement?

Yes

If yes, identify each foreign principal and describe in full detail your activities and services:

SADER (Formerly known as SAGARPA): Monitor developments in U.S. that affect U.S.- Mexico Agricultural trade industry. Monitor Global activities of organizations including WTO whose policies could affect Mexico's agricultural trade. Legal counsel regarding U.S. -Mexico Trade relationships and NAFTA partners.

Economia: Monitor activities of Administration officials, U.S. government agencies, Members of Congress, and their staff to advise Economia regarding USMCA passage and implementation.

KRG: Advocate and explain KRG interests to U.S. policymakers and business leaders, and provide strategic counsel and analysis relating to U.S. political landscape.

Republic of Turkey: Provide counsel in connection with strengthening the Turkish-American relationship including support for legislation of interest to Turkey and educating government officials on issues of importance to Turkey.

Ministry of Justice of the Republic of Kazakhstan: Provide advice and counsel related to business development and foreign relations issues in the U.S. and globally, as well as educating the government and opinion leaders regarding the same.

Ashanti Kingdom: None during relevant reporting period (while GT registered in November 30, 2018, no payments have been received yet and no work has started. Both parties now expect the work to begin in June 2019).

Republic of Liberia: Provide advice and counsel related to foreign relations issues.

Supplemental Filing ending April 30, 2019

Registrant Number 5712

Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

SAGARPA/SADER

Registered Agents: Irwin Altschuler, Alan Slomowitz, Donald P. Stein

Monitor developments in U.S. that affect U.S.- Mexico Agricultural trade industry. Monitor global activities of organizations including WTO which policies could affect Mexico's agricultural trade. Legal counsel regarding U.S. -Mexico trade relationships and NAFTA partners.

Date	Narrative
3/22/2019	Telephone call with Nina Young, Foreign Affairs Specialist at National Marine Fisheries Services.

**Secretary de
Economia**

Registered Agents: Irwin Altschuler, Alan Slomowitz, Donald P. Stein; Arturo Jessel

Monitor activities of Administrative officials, U.S. government agencies, Members of Congress, and their staff to advise Economia regarding USMCA passage and implementation.

Date	Narrative
NA	

Kurdistan Regional Government (KRG)

Registered Agents: Joe R. Reeder, Juliana Laurello

Advocate and explain KRG interests to U.S. policymakers and business leaders, and provide strategic counsel and analysis relating to U.S. political landscape.

Date	Narrative
11/5/2018	Email to Rep. Seth Moulton re: US-KRG relations.
11/8/2019	Email to Sen. Jim Inhofe re: US-KRG relations.
1/16/2019	Email to Sen. Jim Inhofe re: US-KRG relations.
2/8/2019	Email to Rep. Gerry Connolly re: US-KRG relations.
2/8/2019	Email to Rep. Seth Moulton re: US-KRG relations.
3/29/2019	Email to Sen. Jim Inhofe re: US-KRG relations.

Republic of Turkey

Registered Agents: Rob Mangas Tim Hutchinson, K. Laurie McKay, Albert Wynn, Randy Forbes

Provide counsel in connection with strengthening the Turkish-American relationship including support for legislation of interest to Turkey and education government officials on issues of importance to Turkey.

Date	Narrative
11/20/2018	Phone correspondence with the following, all regarding US-Turkish relations: Office of Rep. Joe Wilson; Dave Sienecki, Professional Staff Member, House Armed Services Committee; Office of Rep. Rob Wittman.
11/20/2018	Emailed John McCarthy, Office of Rep. Brendan Boyle, regarding US-Turkish relations.
11/27/2018	Conversation with Rep. Greg Meeks regarding US-Turkish relations.
11/30/2018	Conversation with Rep. Greg Meeks regarding US-Turkish relations.

Supplemental Filing ending April 30, 2019**Registrant Number 5712****Attachment 12**

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

- 12/4/2018 Emailed the following regarding US-Turkish relations: Katherine Runkle, Scheduler for Rep. Pete Sessions; Mary Grace Munson, Scheduler for Rep. French Hill.
- 12/5/2018 Emailed the following regarding US-Turkish relations: Katherine Runkle, Scheduler for Rep. Pete Sessions; Jessica Harrison, Scheduler for Rep. Bill Flores.
- 12/6/2018 Emailed the following regarding US-Turkish relations: Mary Grace Munson, Scheduler for Rep. French Hill; Eleanor Traynham, Scheduler for Rep. Sean Duffy; Jessica Graff, Scheduler for Rep. Larry Bucshon; Katherine Runkle, Scheduler for Rep. Pete Sessions.
- 12/11/2018 Phone call with Emy Lesofski, Senate Appropriations Committee, regarding US-Turkish relations.
- 12/17/2018 Emailed Lauren Covington, Scheduler for Rep. Gerry Connolly, regarding US-Turkish relations.
- 1/2/2019 Emailed Murat Gokcigdem, Chief of Staff for Rep. Eddie Bernice Johnson, regarding US-Turkish relations.
- 1/3/2019 Conversation with Kathryn Sorenson, Chief of Staff for Rep. Elaine Luria; conversation with Rep. Gerry Connolly, regarding US-Turkish relations.
- 1/3/2019 Emailed the following regarding US-Turkish relations: Jaclyn Neuman, Director of Operations for Rep. Brian Mast; Alice James, Scheduler, and Craig Abele, National Security Advisor, both for Senator Lindsey Graham.
- 1/4/2019 Emailed the following regarding US-Turkish relations: Craig Abele, National Security Advisor for Senator Lindsey Graham; Connor McNutt, Chief of Staff for Rep. Ilhan Omar.
- 1/4/2019 Emailed Craig Abele, National Security Advisor for Senator Lindsey Graham, regarding US-Turkish relations.
- 1/4/2019 Conversation with Rep. Karen Bass regarding US-Turkish relations. Emailed Maia Estes, Chief of Staff for Rep. Anthony Brown; Kendra Brown, Chief of Staff for Rep. G.K. Butterfield; Kim Rudolph, Chief of Staff for Rep. Andre Carson; LaDavia Drake, Chief of Staff for Rep. Yvette Clarke; Yul Edwards, Chief of Staff for Danny Davis; Laia Morrison, Chief of Staff for Rep. Alcee Hastings; all regarding US-Turkish relations.
- 1/7/2019 Emailed the following offices regarding US-Turkish relations: Jen Jett, Scheduler for Senator Roger Wicker; Jessica Sunday, Scheduler for Rep. Mac Thornberry; Darlene Murphy, Scheduler for Rep. Eliot Engel; Mallory Rascher, Scheduler for Rep. Mark Meadows.
- 1/7/2019 Emailed the following regarding US-Turkish relations: Raven Reeder, Chief of Staff for Rep. Eleanor Holmes Norton; Tasia Jackson, Chief of Staff for Rep. Hakeem Jeffries; Arthur Sidney, Chief of Staff for Rep. Hank Johnson; Brandon Webb, Chief of Staff for Rep. Robin Kelly; Glenn Rushing, Chief of Staff for Rep. Sheila Jackson Lee; Keenan Austin Reed, Chief of Staff for Rep. Don McEachin; Brad Howard, Chief of Staff for Rep. Stephanie Murphy; Jerome Murray, Chief of Staff for Rep. Stacey Plaskett; Julie Tagen, Chief of Staff for Rep. Jamie Raskin; Tara Oursler, Chief of Staff for Rep. Dutch Ruppersberger; Yardly Pollas-Kimble, Chief of Staff for Rep. Bobby Rush; Askia Suruma, Chief of Staff for Rep. Marc Veasey; Chasseny Lewis, Chief of Staff for Rep. Frederica Wilson.
- 1/8/2019 Emailed the following regarding US-Turkish relations: John Bivona, Chief of Staff for Rep. Antonio Delgado; Joe Dunn, Chief of Staff for Rep. Jahana Hayes; Jason Rodriguez, Deputy Chief of Staff for Rep. Steven Horsford; Kathryn Sorenson, Chief of Staff for Rep. Elaine Luria; Joon Suh, Chief of Staff for Rep. Lucy McBath; Lisa Bianco, Chief of Staff for Rep. Joe Neguse; Sarah Groh, Chief of Staff for Rep. Ayanna Pressley; Roscoe Jones, Chief of Staff for Rep. Abigail Spanberger; Andrea Harris, Chief of Staff for Rep. Lauren Underwood; Abby Carter, Chief of Staff for Rep. Jennifer Wexton.
- 1/9/2019 Emailed Craig Abele, National Security Advisor for Senator Lindsey Graham, regarding US-Turkish relations.
- 1/9/2019 Emailed the following regarding US-Turkish relations: Connor McNutt, Chief of Staff for Rep. Ilhan Omar; Tera Proby, Scheduler for Rep. Ilhan Omar; Ryan Anderson, Chief of Staff for Rep. Rashida Tlaib.
- 1/10/2019 Met with Senator Lindsey Graham regarding US-Turkish relations.

Supplemental Filing ending April 30, 2019**Registrant Number 5712****Attachment 12**

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

1/11/2019 Emailed Chris Farrar, Legislative Assistant for Senator John Boozman, regarding US-Turkish relations.

1/11/2019 Emailed Naz Durakoglu, Senior Policy Advisor for Senator Jeanne Shaheen, regarding US-Turkish relations.

1/14/2019 Emailed Adam Farris, Legislative Assistant for Senator James Lankford, regarding US-Turkish relations.

1/14/2019 Emailed the following regarding US-Turkish relations: John Bivona, Chief of Staff for Rep. Antonio Delgado; Joe Dunn, Chief of Staff for Rep. Jahana Hayes; Jason Rodriguez, Deputy Chief of Staff for Rep. Steven Horsford; Kathryn Sorenson, Chief of Staff for Rep. Elaine Luria; Joon Suh, Chief of Staff for Rep. Lucy McBath; Lisa Bianco, Chief of Staff for Rep. Joe Neguse; Sarah Groh, Chief of Staff for Rep. Ayanna Pressley; Arthur Sidney, Chief of Staff for Rep. Hank Johnson.

1/14/2019 Emails and phone correspondence with Kate Pierkiewicz, Scheduler for Rep. Michael Turner, regarding US-Turkish relations. Emailed the following regarding US-Turkish relations: Connor McNutt, Chief of Staff for Rep. Ilhan Omar; Tera Proby, Scheduler for Rep. Ilhan Omar; Sara Maaiki, Scheduler for Rep. Rashida Tlaib; Sara Donlon, Scheduler for Rep. Steve Stivers; Katie Smith, Scheduler for Rep. George Holding; Elizabeth Virga, Scheduler for Rep. Dan Kildee; Allison Hager, Scheduler for Rep. Garret Graves.

1/15/2019 Met with Reps. Jack Bergman, Steve Chabot, Madeleine Dean, Dan Kildee, Dutch Ruppersberger, Steve Stivers, Michael Turner, Steve Watkins, Joe Wilson, Tom Emmer, and Guy Reschenthaler, all regarding US-Turkish relations.

1/15/2019 Emailed Rep. Joe Wilson regarding US-Turkish relations.

1/15/2019 Emailed Alexa Green, Scheduler for Senator James Risch, and Joni Deoudes, Scheduler for Senator Tom Cotton, both regarding US-Turkish relations.

1/15/2019 Emails and phone correspondence with Kate Pierkiewicz, Scheduler for Rep. Michael Turner, regarding US-Turkish relations. Emailed the following regarding US-Turkish relations: Sara Donlon, Scheduler for Rep. Steve Stivers; Elizabeth Virga, Scheduler for Rep. Dan Kildee; Paulina Carrillo, Executive Assistant for Rep. Vicente Gonzalez; Colleen Carlos, Legislative Director for Rep. Madeleine Dean; Yodit Tewelde, Scheduler for Rep. Madeleine Dean; Jessica Sunday, Scheduler for Rep. Mac Thornberry; John Bivona, Chief of Staff for Rep. Antonio Delgado; Elliott Phaup, Policy Advisor and Scheduler for Rep. Dutch Ruppersberger; Murat Gokcigdem, Chief of Staff for Rep. Eddie Bernice Johnson.

1/16/2019 Emailed Justin Brower, Military Legislative Assistant, and Walter Gonzales, Deputy Chief of Staff, both for Rep. Dutch Ruppersberger, regarding US-Turkish relations.

1/16/2019 Conversation with Justin Brower, Military Legislative Assistant for Rep. Dutch Ruppersberger, regarding US-Turkish relations.

1/17/2019 Emailed Joni Deoudes, Scheduler for Senator Tom Cotton, regarding US-Turkish relations.

1/17/2019 Emailed Chris Socha, Staff Director at Senate Committee on Foreign Relations, regarding US-Turkish relations.

1/18/2019 Emailed Justin Brower, Military Legislative Assistant, and Walter Gonzales, Deputy Chief of Staff, both for Rep. Dutch Ruppersberger, regarding US-Turkish relations.

1/23/2019 Emailed Jen Jett, Scheduler for Senator Roger Wicker, regarding US-Turkish relations.

1/29/2019 Phone conversation with Doug Coutts, Chief of Staff for Senator Tom Cotton, regarding US-Turkish relations.

1/29/2019 Emailed the following schedulers regarding US-Turkish relations: Chloe Pickle (Senator Ron Johnson); Holly Lewis (Senator John Boozman); Meaghan D'Arcy (Senator Jeanne Shaheen); Chelsea Moser (Senator Chris Coons); Kim Fuller (Rep. Gregory Meeks); Elliott Phaup (Rep. Dutch Ruppersberger); Tera Proby (Rep. Ilhan Omar); Alexa Green (Senator James Risch).

1/30/2019 Emailed Joni Deoudes, Scheduler for Senator Tom Cotton, regarding US-Turkish relations.

Supplemental Filing ending April 30, 2019

Registrant Number 5712

Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

1/30/2019 Emailed Kristin Sapperstein, Scheduler, and Stephen Newton, Legislative Assistant, both for Senator John Kennedy, regarding US-Turkish relations. Met with Koh Chiba, Chief of Staff, and Colleen Carlos, Legislative Director, both for Rep. Madeleine Dean, regarding US-Turkish relations.

Supplemental Filing ending April 30, 2019**Registrant Number 5712****Attachment 12**

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

2/1/2019 Emailed Alexa Green, scheduler for Senator James Risch, regarding US-Turkish relations.

2/4/2019 Emailed Craig Abele, National Security Advisor, and Alice James, Scheduler, both with Senator Lindsey Graham, regarding US-Turkish relations. Emailed Alexa Green, Scheduler for Senator James Risch and Chris Socha, Staff Director at Senate Committee on Foreign Relations, all regarding US-Turkish relations.

2/6/2019 Met with the following, all regarding U.S.-Turkish relations: Senator Jim Risch, Senator Richard Durbin, Senator Roy Blunt, and Senator Lindsey Graham.

2/6/2019 Emailed Alexa Green, scheduler for Senator James Risch, regarding US-Turkish relations.

2/8/2019 Emailed the following all regarding US-Turkish relations: Joni Deoudes, Scheduler for Senator Tom Cotton; Holly Lewis, Scheduler for Senator John Boozman; Chelsea Moser, Scheduler for Senator Chris Coons; Kim Fuller, Scheduler for Rep. Gregory Meeks; Kelly Misselwitz, Legislative Director for Rep. Ilhan Omar.

2/8/2019 Emailed Lisa Feldman, Scheduler for Rep. Steve Chabot, regarding US-Turkish relations. Phone conversation with Meg Murphy, Professional Staff Member on the Senate Committee on Foreign Relations, regarding US-Turkish relations.

2/11/2019 Met with Senator Ron Johnson regarding US-Turkish relations. Emailed Joni Deoudes, Scheduler for Senator Tom Cotton, regarding US-Turkish relations.

2/12/2019 Met with Rep. Joe Wilson regarding US-Turkish relations.

2/12/2019 Met with Rep. Steve Chabot and Rep. Joe Wilson regarding US-Turkish relations.

2/12/2019 Conversation with Rep. Dutch Ruppersberger regarding US-Turkish relations.

2/13/2019 Met with Senator Tom Cotton regarding US-Turkish relations.

2/13/2019 Met with Senator Tom Cotton and Rep. John Garamendi regarding US-Turkish relations. Emailed Oren Adaki, Legislative Director for Rep. Joe Wilson, regarding US-Turkish relations.

2/13/2019 Met with Rep. John Garamendi regarding US-Turkish relations.

2/15/2019 Conversation with Kara Benson, Legislative Fellow for Rep. Abigail Spanberger regarding US-Turkish relations.

2/19/2019 Emailed Robert Zarate, Senior Foreign Policy Advisor for Senator Marco Rubio, regarding US-Turkish relations.

2/25/2019 Met with Robert Zarate, Senior Foreign Policy Advisor, and Bethany Poulos, Legislative Aide, both for Senator Marco Rubio, regarding US-Turkish relations.

2/25/2019 Emailed the following regarding US-Turkish relations: Florence Akinyemi, Fellow for Rep. Gregory Meeks; Khaula Kaiser, Legislative Assistant for Rep. Karen Bass; Paige Hutchinson, Chief of Staff for Rep. Collin Allred; Connor McNutt, Chief of Staff for Rep. Ilhan Omar.

2/26/2019 Emailed the following regarding US-Turkish relations: Jason Stverak, Deputy Chief of Staff for Senator Kevin Cramer; Emily Manning, Military Legislative Assistant for Senator Marsha Blackburn.

2/27/2019 Met with Molly Cole, Legislative Assistant for Rep. Gerry Connolly; Emailed to Robert Zarate Senior Foreign Policy Advisor for Senator Marco Rubio); both regarding US-Turkish relations.

3/4/2019 Met with Florence Akinyemi, Fellow for Rep. Gregory Meeks; Emailed Thomas Goffus, Policy Director on Senate Committee on Armed Services; both regarding US-Turkish relations.

3/7/2019 Met with the following regarding US-Turkish relations: Jason Stverak, Deputy Chief of Staff for Senator Kevin Cramer; Emily Manning, Military Legislative Assistant for Senator Marsha Blackburn.

3/7/2019 Emailed Paige Hutchinson, Chief of Staff for Rep. Collin Allred; Connor McNutt, Chief of Staff for Rep. Ilhan Omar; both regarding US-Turkish relations.

3/8/2019 Met with Sarah Miller, Legislative Assistant for Rep. Brian Mast, regarding US-Turkish relations.

Supplemental Filing ending April 30, 2019**Registrant Number 5712****Attachment 12**

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

3/8/2019 Emailed the following regarding US-Turkish relations: Crista Cornavaca, Legislative Fellow for Rep. Karen Bass; Paige Hutchinson, Chief of Staff for Rep. Collin Allred.

3/8/2019 Met with Stacy Thompson, Legislative Assistant for Rep. Chrissy Houlahan, regarding US-Turkish relations.

3/11/2019 Emailed the following regarding US-Turkish relations: Lindsey Cox, Scheduler, and Kim Rudolph, Chief of Staff, both for Rep. Andre Carson; Sara Maaiki, Scheduler, and Ryan Anderson, Chief of Staff, both for Rep. Rashida Tlaib.

3/18/2019 Emailed Eliza Ramirez, Legislative Director for Rep. Tom Malinowski, regarding US-Turkish relations.

3/22/2019 Emailed Jackie Ramos, Scheduler for Rep. Elliot Engel, regarding US-Turkish relations.

3/25/2019 Conversation with Betsey Dudley, Legislative Assistant for Rep. Steven Cohen, regarding US-Turkish relations.

3/26/2019 Emailed Thomas Goffus, Policy Director on the Senate Committee on Armed Services, regarding US-Turkish relations.

3/26/2019 Emailed Betsey Dudley, Legislative Assistant for Rep. Steven Cohen, regarding US-Turkish relations.

3/27/2019 Conversation with Jackie Modesett, Staff Assistant on Senate Committee on Armed Services, regarding US-Turkish relations.

3/27/2019 Emailed Betsey Dudley, Legislative Assistant for Rep. Steven Cohen, regarding US-Turkish relations.

3/27/2019 Emailed Jackie Ramos, Scheduler for Rep. Elliot Engel, regarding US-Turkish relations.

3/28/2019 Met with Rep. Steve Chabot regarding US-Turkish relations.

3/29/2019 Emailed Robert Edmonson, Chief of Staff for Rep. Nancy Pelosi, regarding US-Turkish relations.

4/2/2019 Emailed Molly Cole, Legislative Assistant for Rep. Gerry Connolly, and Chris Socha, Staff Director at Senate Committee on Foreign Relations, both regarding US-Turkish relations.

4/3/2019 Emailed Jackie Modesett, Staff Assistant on Senate Committee on Armed Services, regarding US-Turkish relations.

4/4/2019 Met with Emily Weber, Legislative Assistant for Rep. Colin Allred, regarding US-Turkish relations.

4/4/2019 Met with Emily Weber, Legislative Assistant for Rep. Colin Allred, regarding US-Turkish relations.

4/5/2019 Emailed Betsey Dudley, Legislative Assistant for Rep. Steven Cohen, regarding US-Turkish relations.

4/9/2019 Emailed the following schedulers regarding US-Turkish relations: Tera Proby (Rep. Ilhan Omar); Sara Maaiki (Rep. Rashida Tlaib); Holly Woytcke (Rep. Andre Carson).

4/10/2019 Emailed the following offices regarding US-Turkish relations: Caren Street, Chief of Staff for Rep. Karen Bass; Kim Rudolph, Chief of Staff for Rep. Andre Carson; Yvette Cravins, Chief of Staff for Rep. Lacy Clay; Glenn Rushing, Chief of Staff for Rep. Sheila Jackson Lee; Michael Collins, Chief of Staff for Rep. John Lewis; Twaun Sameul, Chief of Staff for Rep. Maxine Waters.

4/10/2019 Emailed Meg Murphy, Professional Staff Member on the Senate Committee on Foreign Relations, regarding US-Turkish relations.

4/12/2019 Emailed the following regarding US-Turkish relations: Alice James, Scheduler for Senator Lindsey Graham; Wendi Price, Scheduler for Senator Jim Inhofe; Kate McCarrol, Scheduler for Senator Tim Kaine; Maya Ashwell, Scheduler for Senator Chris Murphy; Meagan Shepherd, Scheduler for Senator Mitt Romney; Meaghan Darcy, Scheduler for Senator Jeanne Shaheen; Debbie Yamada, Scheduler for Senator Ben Cardin; Chloe Pickle, Scheduler for Senator Ron Johnson; Katie Baird, Scheduler for Rep. Adam Kinzinger; Laura Stein, Scheduler for Senator Mitch McConnell; Sophia Lafargue, Chief of Staff for Rep. Gregory Meeks; Jessica Sunday, Scheduler for Rep. Mac Thornberry; Darlene Murphy, Scheduler for Rep. Eliot Engel.

4/15/2019 Met with the following regarding US-Turkish relations: Connor McNutt, Chief of Staff for Rep. Ilhan Omar; Mimi Bair, Legislative Assistant for Rep. Steve Stivers; Zachary Wilkinson, Legislative Assistant for Rep. Andre Carson.

Supplemental Filing ending April 30, 2019**Registrant Number 5712****Attachment 12**

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

- 4/15/2019 Met with the following regarding US-Turkish relations: Connor McNutt, Chief of Staff for Rep. Ilhan Omar; Zachary Wilkinson, Legislative Assistant for Rep. Andre Carson.
- 4/19/2019 Emailed Jackie Modesett, Staff Assistant on Senate Committee on Armed Services, regarding US-Turkish relations.
- 4/22/2019 Emailed the following regarding US-Turkish relations: Sophia Lafargue, Chief of Staff for Rep. Gregory Meeks; Caren Street, Chief of Staff for Rep. Karen Bass; Paige Hutchinson, Chief of Staff for Rep. Colin Allred; Connor McNutt, Chief of Staff for Rep. Ilhan Omar; Glenn Rushing, Chief of Staff for Rep. Sheila Jackson Lee; Kim Rudolph, Chief of Staff for Rep. Andre Carson; Yvette Cravins, Chief of Staff for Rep. Lacy Clay; Twaun Sameul, Chief of Staff for Rep. Maxine Waters.
- 4/23/2019 Emailed the following regarding US-Turkish relations: Rhonda Foxx, Chief of Staff for Rep. Alma Adams; Kimberly Ross, Chief of Staff for Rep. Joyce Beatty; Michael Reed, Chief of Staff for Rep. Sanford Bishop; Maia Hunt Estes, Chief of Staff for Rep. Anthony Brown; Kendra Brown, Chief of Staff for Rep. GK Butterfield; Yebbie Watkins, Chief of Staff for Rep. Jim Clyburn; Vernon Simms, Chief of Staff for Rep. Elijah Cummings; Yul Edwards, Chief of Staff for Rep. Danny Davis; John Bivona, Chief of Staff for Rep. Antonio Delgado; Wendy Anderson, Chief of Staff for Rep. Val Demings.
- 4/25/2019 Met with Jamila Thompson, Legislative Director for Rep. John Lewis, regarding US-Turkish relations.
- 4/25/2019 Emailed the following regarding US-Turkish relations: Tricia Russell, Chief of Staff for Senator Cory Booker; Jennifer Shapiro, Chief of Staff for Rep. Emanuel Cleaver; Charlyn Stanberry, Chief of Staff for Rep. Yvette Clarke. Met with Jamila Thompson, Legislative Director for Rep. John Lewis, regarding US-Turkish relations.
- 4/26/2019 Conversation with Rep. Karen Bass regarding US-Turkish relations.
- 4/29/2019 Met with the following staff on the Senate Committee on Armed Services regarding US-Turkish relations: Thomas Goffus, Policy Director; Dustin Walker, Professional Staff Member; Bill Monahan, Minority Counsel.
- 4/30/2019 Met with Florence Akinyemi, Legislative Fellow for Rep. Gregory Meeks regarding US-Turkish relations.

Ministry of Justice of the Republic of Kazakhstan

Registered Agents: Andrew Zausner, Albert Wynn, Laurie McKay, Randy Forbes, Steve Barringer, Juliana Laurello, Jason Kislin, Tim Hutchinson, Monica Schulteis

Provide advice and counsel related to foreign relations issues, as well as educating the government and opinion leaders regarding the same.

- 11/29/2018 Emails to Cassie Wicklund, Scheduler to Governor Doug Doucey; Juan Ciscomani, Senior Advisor to Governor Doug Doucey; and Sandra Watson, President & CEO of Arizona Commerce Authority, State of AZ regarding U.S.-Kazakhstan relations.
- 11/30/2018 Discussion and follow-up emails with Sophia LaFargue, Chief of Staff to Rep. Meeks, regarding US-Kazakhstan relations.
- 12/11/2018 Email with Glenn Rushing, Chief of Staff to Rep. Jackson Lee, regarding US-Kazakhstan relations.
- 1/3/2019 Discussion with Isabella Belchior, Counsel to Rep. Jackson Lee, regarding US-Kazakhstan relations.
- 1/4/2019 Emails with Isabella Belchior, Counsel to Rep. Jackson Lee, regarding US-Kazakhstan relations.
- 1/10/2019 Emails with Isabella Belchior, Counsel to Rep. Jackson Lee, regarding U.S.-Kazakhstan relations.
- 1/11/2019 Emails with Sophia LaFargue, Chief of Staff to Rep. Meeks, regarding U.S.-Kazakhstan relations.
- 1/16/2019 Meeting with Rep. Robert Aderholt regarding US-Kazakhstan relations.

Supplemental Filing ending April 30, 2019

Registrant Number 5712

Attachment 12

During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity as defined below?

Yes

- 1/30/2019 Emails with Lale Morrison, Chief of Staff to Rep. Hastings, regarding U.S.-Turkey relations; Emails with Sophia LaFargue, Chief of Staff to Rep. Meeks, regarding U.S.-Kazakhstan relations; Email to Jonathan Day, Legislative Director to Rep. Joe Wilosn regarding U.S.-Kazakhstan relations.
- 1/31/2019 Emails with Sophie LaFargue, Chief of Staff to Rep. Meeks, regarding U.S.-Kazakhstan relations; Emails with Lale Morrison, Chief of Staff to Rep. Hastings, regarding U.S.-Kazakhstan relations; Email to Jonathan Day, Legislative Director to Rep. Wilosn regarding U.S.-Kazakhstan relations.
- 2/4/2019 Emails to Lale Morrison, Chief of Staff to Rep. Hastings, regarding U.S.-Kazakhstan relations.
- 2/7/2019 Email to Lale Morrison, Chief of Staff to Rep. Hastings, regarding U.S.-Kazakhstan relations.
- 2/12/2019 Meeting with Rep. Ralph Norman and Meghan Holland, Legislative Assistant, regarding US-Kazakhstan relations; Meeting with Rep. Jim Jordan and Emma Summers, Executive Assistant, regarding US-Kazakhstan relations.

Supplemental filing for Greenberg Traurig, LLP Ending April 30, 2019**Registrant Number 5712****Attachment 14 (a)**

During the 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any foreign principal, any contributions, income or money either as compensation or otherwise?

Yes**Financial Information****SAGARPA/SADER**

Date	From Whom	Amount	Purpose
11/6/2018	TESORERIA DE LA FEDERACION	\$53,655.65	Payment of Fees and Costs per Agreement
12/24/2018	TESORERIA DE LA FEDERACION	\$68,471.75	Payment of Fees and Costs per Agreement
1/10/2019	TESORERIA DE LA FEDERACION	\$27,948.47	Payment of Fees and Costs per Agreement
1/10/2019	TESORERIA DE LA FEDERACION	\$41,741.33	Payment of Fees and Costs per Agreement
1/16/2019	TESORERIA DE LA FEDERACION	\$54,915.52	Payment of Fees and Costs per Agreement
2/5/2019	TESORERIA DE LA FEDERACION	\$73,151.68	Payment of Fees and Costs per Agreement
2/5/2019	TESORERIA DE LA FEDERACION	\$55,809.14	Payment of Fees and Costs per Agreement
	Total for Reporting Period	\$375,693.54	

Secretaria de Economia

No Receipts to report

KRG

Date	From Whom	Amount	Purpose
12/13/2018	Kurdistan Regional Government	\$30,000.00	Payment of Fees and Costs per Agreement

Supplemental filing for Greenberg Traurig, LLP Ending April 30, 2019**Registrant Number 5712****Attachment 14 (a)**

During the 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any foreign principal, any contributions, income or money either as compensation or otherwise?

Yes

Total for Reporting Period	\$30,000.00
----------------------------	-------------

Republic of Turkey

Date	From Whom	Amount	Purpose
12/24/2018	Embassy of the Republic of Turkey	\$425,000.00	Payment of Fees and Costs per Agreement
3/27/2019	Embassy of the Republic of Turkey	\$384,500.00	Payment of Fees and Costs per Agreement
	Total for Reporting Period	\$809,500.00	

Ministry of Justice of the Republic of Kazakhstan

Date	From Whom	Amount	Purpose
4/30/2019	The Ministry of justice of the Republic of Kazakhstan	\$149,970.00	Payment of Fees and Cost per Agreement
	Total for Reporting Period	\$149,970.00	

Ashanti Kingdom

Date	For Whom
	No receipts to report

Republic of Liberia

Supplemental filing for Greenberg Traurig, LLP Ending April 30, 2019**Registrant Number 5712****Attachment 14 (a)**

During the 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any foreign principal, any contributions, income or money either as compensation or otherwise?

Yes

Date	From Whom	Amount	Purpose
12/7/2018	GOVERNMENT OF LIBERIA	\$24,950.00	Payment of Fees and Cost per Agreement
3/21/2019	GOVERNMENT OF LIBERIA	\$74,950.00	Payment of Fees and Cost per Agreement
3/26/2019	GOVERNMENT OF LIBERIA	\$50,000.00	Payment of Fees and Cost per Agreement
4/23/2019	GOVERNMENT OF LIBERIA	\$24,950.00	Payment of Fees and Cost per Agreement
	Total for Reporting Period	\$174,850.00	

Total Receipts for period ending April 30, 2019	\$1,510,013.54
---	----------------

Supplemental Filing for Greenberg Trarug, LLP Ending April 30, 2019**Registrant Number 5712****Amendment of 15 (A)****During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?****Yes**

Date	Amount	Purpose
SAGARPA/SADER		
Nov-18	\$ 267.07	Business Meals in Mexico
Nov-18	\$ 125.00	Travel And Lodging out of Town
Nov-18	\$ 34.00	Local Transportation - Parking
Nov-18	\$ 1,342.64	Travel to and from Mexico
Nov-18	\$ 9.86	Photocopies
Nov-18	\$ 748.02	ACE Fianza Monnterrey SA -Bond required for contract
Nov-18	\$ 58.36	Research Charges
Dec-18	\$ 76.24	Business Meals with client in Washington DC office
Dec-18	\$ 68.99	Local Transportation to and from Meetings
Dec-18	\$ 834.54	Travel and Lodging out of Town
Dec-18	\$ 39.10	Business Meals in Mexico
Dec-18	\$ 39.00	Messenger Service
Dec-18	\$ 0.30	Research Charges
Dec-18	\$ 3,905.00	Legal Consulting Services Jim Bacchus
Jan-19	\$ 1,925.00	Legal Consulting Services Jim Bacchus
Feb-19	\$ 7.00	Research Charges
Mar-19	\$ 4.01	Research Charges
Jan-19	\$ 450.00	Seminar Registration Agricultural Outlook Forum
Jan-19	\$ 6,026.73	Travel and Lodging out of Town
Jan-19	\$ 5,540.19	Certified Translation of Contracts for FARA filing
Jan-19	\$ 178.88	Business Meals in Mexico
Jan-19	\$ 10.14	Photocopies
Jan-19	\$ 36.83	Local Transportation - Parking
Feb-19	\$ 2,555.65	Travel And Lodging out of Town
Feb-19	\$ 175.87	Business Meals Local
Apr-19	\$ 305.01	FARA filing Fee period ending October 31, 2018

Supplemental Filing for Greenberg Trarug, LLP Ending April 30, 2019**Registrant Number 5712****Amendment of 15 (A)**

During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?

Yes

Disbursements	\$	24,763.43
SAGARPA/SADER		

Secretarai de Economia

3/25/2019	\$	1,467.45	Certified Legal Translations
-----------	----	----------	------------------------------

Disbursement Sec. de Economi	\$	1,467.45
------------------------------	----	----------

KRG

Apr-19	\$	305.00	FARA filing supplemental statement ending October 31, 2018
Nov-18	\$	67.77	Long Distance (Cell Phone)
Feb-19	\$	1.59	Conference Call Service
Mar-19	\$	78.46	Long Distance (Cell Phone)

Disbursements KRG	\$	452.82
-------------------	----	--------

Repblic of Turkey

Nov-18	\$	5.27	Conference call Service
Nov-18	\$	10.05	Local Transportation
Dec-18	\$	4.29	Conference call Service
Dec-18	\$	1.42	Postage
Dec-18	\$	67.39	Local Transportation
Dec-18	\$	5.39	Conference call Service
Jan-19	\$	4.09	Conference call Service
Jan-19	\$	43.00	Local Transportation
Feb-19	\$	197.95	Local Transportation
Feb-19	\$	115.00	Business Meals

Supplemental Filing for Greenberg Trarug, LLP Ending April 30, 2019**Registrant Number 5712****Amendment of 15 (A)****During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?****Yes**

Mar-19	\$	119.00	Local Transportation
Apr-19	\$	305.00	FARA Filing Fee for Supplemental Statement ending October 31, 2018
Oct. 2018 - Dec. 2018	\$	108,000.00	Subcontractor Fees: Capitol Counsel LLC, Consulting Expenses October 2018 to December 2018
Oct. 2018 - Dec. 2018	\$	67,500.00	Subcontractor Fees: LB International Solutions, LLC, Consulting expenses October 2018 - December 2018
Oct. 2018 - Dec. 2018	\$	108,000.00	Subcontractor Fees: The Daschle Group
Jan 2019 - March 2019	\$	108,000.00	Subcontractor Fees: Capitol Counsel LLC, Consulting Expenses Feb 2019 - March 2019
Jan 2019 - March 2019	\$	67,500.00	Subcontractor Fees: LB International Solutions, LLC, Consulting expenses January 1, 2019 - March 31, 2019
Jan 2019 - March 2019	\$	67,500.00	Subcontractor Fees: Venable LLP, Consulting expense for January 2019

Disbursement Republic of Turkey	\$	527,377.85
---------------------------------	----	------------

Ashanti Kingdom

No disbursement to report

Disbursement Ashanti Kingdom	\$	-
------------------------------	----	---

Ministry of Justice of the Republic of Kazakhstan

11/28/2018	\$	26.26	Local transportation
11/28/2018	\$	222.10	Business meals
11/29/2018	\$	1,403.15	Business meals
11/29/2018	\$	21.47	Local transportation
12/4/2018	\$	110.71	Shipping Charges - UPS
12/12/2018	\$	263.90	Holiday Gifts

Supplemental Filing for Greenberg Trarug, LLP Ending April 30, 2019**Registrant Number 5712****Amendment of 15 (A)****During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?****Yes**

2/6/2019	\$	12.11	Shipping Charges - UPS
2/6/2019	\$	10.39	Local Transportation
2/8/2019	\$	127.41	Shipping Charges- UPS
2/10/2019	\$	2.74	Confere Call Services
2/25/2019	\$	12.14	Shipping Charges - UPS
2/27/2019	\$	81.98	Business meals
2/27/2019	\$	45.54	Local transportation
3/6/2019	\$	46.65	Local transportation
3/6/2019	\$	190.00	Business meals
4/3/2019	\$	21.64	Local transportation
4/4/2019	\$	31.00	Local transportation
4/7/2019	\$	5.96	Local transportation
4/8/2019	\$	12.17	Shipping charges - UPS
4/9/2019	\$	31.64	Local transportation
4/9/2019	\$	130.18	Shipping charges - UPS
4/16/2019	\$	305.00	FARA Filing fee
4/25/2019	\$	93.47	Local transportation

Disbursement Kazakhstan	\$	3,207.61
-------------------------	----	----------

Republic of Liberia

2/14/2019	\$	25.00	Travel agency fee
2/27/2019	\$	701.98	Airfare
2/27/2019	\$	25.00	Travel agency fee
3/1/2019	\$	25.00	Tavel agency fee
3/1/2019	\$	173.00	Train fare
3/24/2019	\$	113.93	Local travel
3/26/2019	\$	305.00	FARA filing fee
3/26/2019	\$	15.95	Local travel

Supplemental Filing for Greenberg Trarug, LLP Ending April 30, 2019**Registrant Number 5712****Amendment of 15 (A)****During this 6 month reporting period, have you disbursed or expended monies in connection with activity on behalf of any foreign principal named in items 7, 8, or 9 in this statement?****Yes**

3/26/2019	\$	663.88	Lodging
3/26/2019	\$	29,888.00	Subcontractor fees: Kennedy and Williams, LLC
3/26/2019	\$	315.00	Train fare
4/11/2019	\$	19.26	Local travel
4/12/2019	\$	435.66	Lodging
4/12/2019	\$	4.95	Internet fee
4/12/2019	\$	54.00	Business meal
4/12/2019	\$	26.95	Local travel
4/12/2019	\$	200.00	Local travel

Disbursement Liberia	\$	32,992.56
----------------------	----	-----------

Total Disbursements	\$	588,341.45
---------------------	----	------------

Supplemental filing for Greenberg Traurig, LLP ending April 30, 2019
 Registrant Number 5712
 Amendment 15 (C)

During this 6 month reporting period, have you from your own funds and on your own behalf either directly or through any other person, made any contributions of money or other things of Value in connection with an election to any political office, or in connection with any primary election, convention or caucus held to select candidates for political office?

YES

Period	Amount	Committee
Nov-18	\$1,000.00	California Latino PAC 11/28/2018 Political Contribution
Dec-18	\$2,000.00	Mary Kay for Judge DATE: 12/20/2018 Political Contribution
Jan-19	\$25,000.00	Republican Party of Florida DATE: 1/7/2019 Political Contribution
Jan-19	\$1,500.00	Andre Dickens for City Council DATE: 1/28/2019 Political Contribution
Feb-19	\$1,000.00	Hialeah For Progress DATE: 2/21/2019 Political Contribution
Feb-19	\$500.00	Darline B. Riggs Re-Election Campaign DATE: 2/7/2019 Political Contribution
Feb-19	\$500.00	Todd R. Wodraska Campaign Committee DATE: 2/7/2019 Political Contribution
Feb-19	\$500.00	Christy Fox Campaign DATE: 2/21/2019 Political Contribution
Feb-19	\$1,000.00	Brad Drake Campaign Fund DATE: 2/26/2019 Political Contribution
Feb-19	\$1,000.00	Rene Plasencia Campaign DATE: 2/26/2019 Political Contribution
Feb-19	\$1,000.00	Eagle Eye PAC DATE: 2/21/2019 Political Contribution
Feb-19	\$1,000.00	Joe Gruters Campaign Fund DATE: 2/6/2019 Political Contribution
Feb-19	\$1,000.00	Keith Perry Campaign DATE: 2/11/2019 Political Contribution
Feb-19	\$1,000.00	Kathleen Passidomo Campaign Fund DATE: 2/12/2019 Political Contribution
Feb-19	\$1,000.00	James Buchanan Campaign DATE: 2/5/2019 Political Contribution
Feb-19	\$2,500.00	Protect Florida Families Fund DATE: 2/5/2019 Political Contribution
Feb-19	\$1,000.00	Clay Yarborough Campaign Fund DATE: 2/6/2019 Political Contribution
Feb-19	\$1,000.00	Cyndi Stevenson Campaign Fund DATE: 2/21/2019 Political Contribution
Feb-19	\$1,000.00	Floridians for Opportunity DATE: 2/21/2019 Political Contribution
Feb-19	\$1,000.00	Jose Javier Rodriguez Campaign Fund DATE: 2/21/2019 Political Contribution
Feb-19	\$2,000.00	Keisha Lance Bottoms for Mayor DATE: 2/25/2019 Political Contribution
Feb-19	\$1,000.00	Susan Rubio for Senate 2022 DATE: 2/25/2019 Political Contribution
Feb-19	\$1,000.00	Jacqui Irwin for State Assembly 2020 DATE: 2/25/2019 Political Contribution
Feb-19	\$1,000.00	Bob Archuleta for Senate 2022 DATE: 2/26/2019 Political Contribution
Feb-19	\$1,000.00	Blanca Rubio for Assembly 2020 DATE: 2/12/2019 Political Contribution
Feb-19	\$2,500.00	California Republican Party DATE: 2/1/2019 Political Contribution
Feb-19	\$1,000.00	Jim Frazier for Assembly 2020 DATE: 2/12/2019 Political Contribution
Feb-19	\$1,000.00	James Ramos for Assembly 2020 DATE: 2/12/2019 Political Contribution
Feb-19	\$1,000.00	Andreas Borgeas for Senate 2022 DATE: 2/26/2019 Political Contribution
Feb-19	\$1,000.00	Shannon Grove for Senate 2022 DATE: 2/26/2019 Political Contribution
Feb-19	\$1,000.00	Rodriguez for Assembly 2020 DATE: 2/26/2019 Political Contribution
Mar-19	\$500.00	Christy Fox Campaign DATE: 3/21/2019 Political Contribution
Mar-19	\$1,000.00	Friends of Jason Brodeur PC DATE: 3/21/2019 Political Contribution
Mar-19	\$1,000.00	Free Markets for Florida DATE: 3/1/2019 Political Contribution
Mar-19	\$1,000.00	David Smith Campaign DATE: 3/1/2019 Political Contribution
Mar-19	\$1,000.00	Randall Fine Campaign DATE: 3/1/2019 Political Contribution
Mar-19	\$1,000.00	Margaret Good Campaign Fund DATE: 3/1/2019 Political Contribution
Mar-19	\$1,000.00	Thomas Leek Campaign DATE: 3/1/2019 Political Contribution
Mar-19	\$1,000.00	Ed Hooper Campaign DATE: 3/1/2019 Political Contribution
Mar-19	\$1,000.00	Colleen Burton Campaign DATE: 3/1/2019 Political Contribution
Mar-19	(\$500.00)	Cancellation of: John Bel Edwards Campaign DATE: 9/29/2016 Political Contribution
Mar-19	\$1,000.00	Senate Republican Campaign Committee DATE: 3/6/2019 Political Contribution
Mar-19	\$500.00	RACC Housekeeping Account DATE: 3/8/2019 Political Contribution
Mar-19	\$1,000.00	Christy Smith for Assembly 2020 DATE: 3/22/2019 Political Contribution
Mar-19	\$1,000.00	Rivas for Assembly 2018 DATE: 3/29/2019 Political Contribution
Mar-19	\$1,000.00	VENDOR: Tom Umberg For Senate 2018 DATE: 3/22/2019 Political Contribution
Mar-19	\$1,000.00	David Chiu for Assembly 2020 DATE: 3/8/2019 Political Contribution
Mar-19	\$1,000.00	Friends of Frank Bigelow for Assembly 20 DATE: 3/22/2019 Political Contribution
Mar-19	\$1,000.00	Brian Maienschein for Assembly 2020 DATE: 3/22/2019 Political Contribution
Apr-19	\$717.00	Ken Russell Campaign DATE: 4/3/2019 Political Contribution

Supplemental filing for Greenberg Traurig, LLP ending April 30, 2019
 Registrant Number 5712
 Amendment 15 (C)

During this 6 month reporting period, have you from your own funds and on your own behalf either directly or through any other person, made any contributions of money or other things of Value in connection with an election to any political office, or in connection with any primary election, convention or caucus held to select candidates for political office?

YES

Period	Amount	Committee
	(\$500.00)	
Apr-19		Cancellation of: Bobby Debose Camapaign Account DATE: 2/6/2017 Political Contribution
Apr-19	\$1,000.00	Jason Shoaf Campaign DATE: 4/23/2019 Political Contribution
Apr-19	\$500.00	Gary Siplin Campaign DATE: 4/4/2019 Political Contribution
Apr-19	\$750.00	Buddy Dyer Campaign DATE: 4/26/2019 Political Contribution
Apr-19	\$2,500.00	DSCC-Housekeeping Acct DATE: 4/28/2019 Print to Albany
Apr-19	\$2,500.00	NYS DACC Housekeeping Account DATE: 4/29/2019 Political Contribution
Apr-19	\$500.00	Matt Westmoreland for Atlanta DATE: 4/18/2019 Political Contribution
Apr-19	\$500.00	Jennifer Ide for Atlanta DATE: 4/18/2019 Political Contribution
	(\$1,000.00)	
Apr-19		Cancellation of: Ed Hernandez for Lieutenant Governor 201 DATE: 8/24/2017 Political Contribution
Nov 2018 - April 2019	\$ 375.00	Laurie McKay: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 375.00	Alan Slomowitz: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 375.00	Don Stein: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 750.00	Irwin Altschuler: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 750.00	Steve Barringer: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 1,000.00	Randy Forbes: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 1,000.00	Albert Wynn: Greenberg Traurig PAC
Nov 2018 - April 2019	\$ 1,000.00	Andy Zausner : Greenberg Traurig PAC
Dec-18	\$3,500.00	Joe R Reeder - Greenberg Traurig PAC
Dec-18	\$2,000.00	Robert Mangas: Greenberg Traurig PAC
Nov 2018 - April 2019	\$249.92	Monica Schulties - Greenberg Traurig PAC
Apr-19	\$200.00	Jake Menges: 04/15/2019 - Donald Trump Re-Election Campaign
Dec-18	\$100.00	Joe Reeder: 12/20/2018 - Mike Turner for Ashburn (Mike Turner)
Feb-19	\$1,000.00	Joe Reeder: 02/04/2019 - Gerry Connolly for Congress (Gerry Connolly)
Feb-19	\$5,400.00	Joe Reeder: 02/22/2019 - Kaine for Virginia (Tim Kaine)
Nov-18	\$1,000.00	Albert Wynn (CBC PAC): 11/01/2018 - Delgado for Senate (Vanessa Delgado)
Nov-18	\$1,000.00	Albert Wynn (CBC PAC): 11/01/2018 - Kulkarni for Congress (Sri Preston Kulkarni)
	\$2,500.00	Albert Wynn (CBC PAC): 11/01/2018 - Debbie Mucarsel Powell for Congress (Debbie Mucarsel Powell)
Nov-18	\$5,000.00	
Nov-18		Albert Wynn (CBC PAC): 11/01/2018 - Carolyn Bourdeaux for Congress (Carolyn Bourdeaux)
Nov-18	\$1,500.00	Albert Wynn (CBC PAC): 11/06/2018 - Sharice Davids for Congress (Sharice Davids)
Nov-18	\$5,000.00	Albert Wynn (CBC PAC): 11/14/2018 - Mike Espy Victory Fund (Mike Espy)
Total	\$101,041.92	